DELPHI Application of a SECA stack design into a Heavy Duty Truck APU. 12th Annual SECA Workshop July 28th, 2011 ### SECA stack design concept utilization in an APU - Delphi is utilizing the development activity completed on the SECA stack design to be adapted into an APU application. - The benefits of doing so are: - Transfer of technical and stack development activities into a new application. - APU application environment and requirements are driven back into the SECA stack design making it a more robust design. - As part of the APU the stacks are being subjected to the harsh environment required to operate in a heavy duty truck application. - Utilize common test equipment and tooling. - Potentially earlier implementation date into a commercial application. ## Delphi Solid Oxide Fuel Cells Market Opportunities - Delphi Solid Oxide Fuel Cells Provide: - Ultra-clean, near zero emissions - High-quality, reliable power - High fuel efficiency - Fuel flexibility Residential Power Stationary CHP Power Units Commercial Power Stationary Power Units Heavy Duty Trucks Auxiliary Power Units Recreational Vehicles Auxiliary Power Units Military Auxiliary & Mobile Power Units Clean Coal Power Plant Advanced Power Systems ### Delphi Has Chosen Three Main Markets for SOFC - Heavy Duty Truck Auxiliary Power Units (APU) (3-5kW) - Greater than 50% of the states have regulations that limit HD truck idling. - DOE / EERE sponsored programs used for vehicle development and validation in 2010 to 2012. - Development with heavy duty truck OEM's. - Delphi maintains a market leading position. #### SECA Stationary Power Partnered with United Technologies in DOE SECA Coal Based Power System. - Military Applications and Mobile Generators (5-50kW) - Testing underway Naval Undersea Warfare Center (NUWC). - Potential opportunities with office of Naval Research (ONR) #### Delphi Solid Oxide Fuel Cell SOFC APU's Enable Fuel Savings while Meeting Stringent **Emission and Anti-idling Regulations** - Market Drivers/Regulations - Greater than 50% of states currently have anti-idling regulations - Delphi SOFC APU meets 2012 EPA emissions regulations - Compared to diesel engine APU's, SOFC APU's are: - 40% more efficient than the diesel APU's - Able to provide longer maintenance intervals and better durability - Very quiet (<60dBA) - Significantly lower emissions - SOFC APU takes advantage of Delphi's engineering/manufacturing capabilities for: - » Controllers» Power Electronics» Ceramics - » Heat Exchangers » Fuel Systems ### System Development Activities ### Delphi Solid Oxide Fuel Cell Development and Validation Planning Process - System requirements are developed based on heavy duty truck usage, environmental and vibration profiles with assistance from Truck OE's. These are then translated into system requirements. - Usage Profile determines: - » Number of Thermal Cycles - » Number of Load Cycles - » Peak Electrical Load - » Amount of time operating at all Electrical Loads - Environmental Profile determines: - » Ambient Temperature Requirements - » Altitude Requirements - » Fuels - Vibration Profile determines: - » Accelerated Vibration test - » Shock and impact that the Unit must withstand ### Delphi Solid Oxide Fuel Cell System Acceleration Factors Develop DFMEA Develop Validation Testing Plan to Address DFMEA Issues and Observations from Testing Develop Accelerated Testing to Address Failure Mechanisms Identified in DFMEA and Testing - System test acceleration factors for SOFC - Time - Load Cycling - Thermal Cycle Acceleration - Vibration Energy - Results from accelerated tests are then compared to baseline durability. - As data set/population increases>>> accelerated tests are further refined. ## Delphi Solid Oxide Fuel Cell DPS3000D A-Level Layout # Delphi Solid Oxide Fuel Cell A-Level System Testing #### **Accomplishments** - 1.5 kW net peak load - 25 % system efficiency - 440 hrs, 2200 miles operation on truck #### **Next Steps** Continue to use as a test bed as B level APU design testing is initiated. ## Delphi Solid Oxide Fuel Cell A-Level Testing On Vehicle-SOFC System Power - System capable of responding to load transients - Operating on road diesel (ULSD) System Net Power - Stack Voltage ## Delphi Solid Oxide Fuel Cell A-Level Testing On Vehicle- SOFC Stack Temperatures System capable of maintaining desired stack temperatures during load transients ### Delphi Solid Oxide Fuel Cell Performance Comparison: Efficiency vs Power • Delphi's SOFC APU has higher efficiency compared to a diesel engine gen set. ## Delphi Solid Oxide Fuel Cell System Emissions Delphi's SOFC APU meets current EPA emissions standards ### Delphi Solid Oxide Fuel Cell Noise Evaluation Delphi's SOFC APU is quieter than current diesel gensets #### Relative Noise Levels - Snowmobile (100dBA) - Telephone Dial Tone (80dBA) - Current Diesel Gen Set APU (75-80dBA) - Normal Conversation (60-70dBA) - Delphi SOFC APU (60dBA) - Whisper Quiet Library (30dBA) ### Delphi Solid Oxide Fuel Cell A –Level to B-Level System Features - Increased net power output - Smaller package size - Reduced mass - Anode Oxidation Protection System included - Reduced sensor requirements - High volume manufacturable sub-systems #### A -Level System #### B -Level System ## Delphi Solid Oxide Fuel Cell Current System Layout Stack **Fuel Reformer Desulfurizer Integrated Heat Exchanger Power Electronics Dedicated Reformer** Air/Fuel Module ## Delphi Solid Oxide Fuel Cell Summary - Delphi's SOFC Stack developed for SECA meets many market needs: - Auxiliary Power Units - Military applications - Residential & Commercial stationary power - Coal-based, stationary power generation - Delphi SOFC APUs have demonstrated: - 25% efficiency - Ability to meet 2012 EPA emission regulations - Low noise (<60dBA) - Compared to diesel engine APUs, SOFC APUs are: - 40% more efficient - Have significantly lower emissions - Very Quiet - Able to provide longer maintenance intervals and better durability - Delphi is focused on the commercial viability of its SOFC - Manufacturability and cost reduction - System level durability and validation